New Approaches to Genital Herpes Treatment and Prevention

Sarah Guerry, MD
STD Advances Update
Honolulu, HI
October 25, 2007

Overview

- Epidemiology and natural history
- Clinical impact
- Detection
- Treatment and prevention

Herpes: the Most Prevalent STI in the USA

Herpes Simplex Virus

- HSV-1
 - ~50% infected by adulthood
 - Mostly orolabial (cold sores, fever blisters)
 - An increasing proportion of cases of primary genital herpes are caused by HSV-1 (15-30%)
- HSV-2
 - → ~20% US population infected
 - Almost entirely genital; oral infection rare
 - Accounts for >95% of recurrent genital herpes

Seroprevalence of HSV-2

NHANES* II (1976–1980) and NHANES III (1988–1994)

Note: Bars indicate 95% confidence intervals.
*National Health and Nutrition Examination Survey

Trends in Herpes Simplex Virus 2 Age-Adjusted Seroprevalence in U.S. Adults Ages 14 - 49

Fleming DT, et al. N Engl J Med. 1997;337:1105-1111. Xu F, et al. JAMA. 2006;396:964-973

Risk Factors for HSV-2 Infection

- Independent predictors* for HSV-2 were:
 - Lifetime number of sex partners
 - Female gender
 - African American or Mexican American ethnicity
 - Older age

*OR >3 for each

Prevalence of HSV-2 in Selected Populations

STD clinic attendees (male)	32%
STD clinic attendees (female)	52%
Primary care patients, Seattle	23%
University students, NC	4%
Women aged 18-29 in N.CA	34%
MSM in San Francisco	27%
HIV+ MSM in Baltimore	80%

Gottleib 2002, Wald 1997, Gibson 1997, Buchacz 2000, Turner 2000, Hook 1992

Natural History HSV-2 in Adults

- Primary infection: virus enters through skin or mucous membranes then establishes latency in spinal cord (S 2-4)
- Viral reactivations (recurrences): virus travels down axons causing lesions or asymptomatic shedding in genital area
- All infected persons have episodes of asymptomatic viral shedding

Pathogenesis

Clinical Impact

Genital Herpes Classifications

- First clinical episodes
 - Primary: first infection ever with either HSV type
 - Non-primary: newly acquired infection with HSV-1 or HSV-2 in a person seropositive to the other virus
- Recurrent episodes
 - Antibody is present to the same viral serotype when symptoms appear
 - Patient may not be aware of previous episodes
- Asymptomatic infection

Classic Progression of Herpes Lesions

Prodrome

Early Redness/Swelling

Thin-Walled Fluid-Filled Vesicles and Pustules

Early Healing of Vesicles, Erosions, or Ulcers

Progression of Herpes Lesions

Primary Genital Herpes

- Incubation period ~ 4 days (2-14 day range)
- Systemic symptoms in up to 80% (fever, headache, malaise, myalgia)
- Local symptoms: pain, itching, dysuria, discharge, inguinal adenopathy
- Multiple painful lesions develop bilaterally
- New lesions may appear for up to 10 days, with mean duration of lesions 18 days
- Complications are not uncommon: aseptic meningitis (30%), autonomic dysfunction, dissemination

Primary Herpes Penile Lesions

Primary Herpes Vulvar Lesions

Herpes Cervicitis

Complications of Genital Herpes

- CNS Involvement
 - Aseptic meningitis
 - Transverse myelitis
 - Urinary retention
 - Constipation (more common with HSV proctitis)
- Extragenital Lesions
- Disseminated Infection
 - Meningitis, hepatitis, arthritis, pneumonitis
 - Pregnancy and eczema may predispose
- Neonatal Herpes
- HIV

Recurrent Genital Herpes

- Milder clinical illness
 - Less extensive distribution of lesions, typically unilateral,
 - Shorter duration of symptoms (5-10 days)
- Systemic symptom rare
- Prodrome common
- Complications rare
- Frequency variable
- May present as first clinical episode

Genital HSV-2 With More Frequent Outbreaks

- Patients with primary genital HSV-1
 - Recurrence rate:1.3 per year in first year and 0.7 second year
 - 43% of patients had no recurrence in first year and
 67% no recurrence in second year
- Patients with primary genital HSV-2
 - Recurrence rate: 4.1 per year in first year
 - 38% with at least 6 recurrences and 20% with more than 10 recurrences in first year.

Subclinical/Asymptomatic Herpes

- Only 20% of people seropositive for HSV-2 recognize their infection
- 60% have unrecognized or atypical infections
- 20% have no symptoms

What Men Say They Think They Have

- Folliculitis
- Jock itch
- "Normal" itch
- Zipper burn
- Hemorrhoids
- Allergy to condoms
- Prostatitis

- Irritation from
 - Tight jeans
 - Sexual intercourse
 - Bike seat
- Insect or spider bites

Atypical Herpes Sores

SFEE

What Women Say They Think They Have

- Yeast infection
- Vaginitis
- Urinary tract infection
- Menstrual complaint
- Hemorrhoids
- Heat rash
- Postcoital soreness
- An ingrown hair

- Allergy to
 - Condoms
 - Sperm
 - Spermicide
 - Elastic/pantyhose
- Irritation from
 - Bike seat
 - Shaving
 - Douching

Atypical Herpes Sores in Women

Atypical Herpes Sores in Women

STD/HIV PREVENTION

Asymptomatic Viral Shedding

- The majority (>90%) of people with genital
 HSV-2 shed virus asymptomatically
- Genital herpes is frequently transmitted during periods of asymptomatic shedding
- Frequency of asymptomatic shedding is highest in first year after acquisition
- Uncommon in HSV-1 genital infection

Viral Shedding May Occur in the Absence of Lesions

+ Viral shedding Lesions

Patterns in Women

	Subject 1: HSV-2 seropositive																														
Day		_	3	4	5	6	i			10	11	12	12	11	15	16	17	10	10	20	21	22	22	24	25	26	27	20	20	20	31
			3	*	J	-	'	0	9	10		12	13	14	13	10	17	10	19	20	21	22	23	24	23	20	21	20	23	30	31
Cervix																				_			_								
Vulva														+						+	+		+								
Perianal								+																							
Lesion(s)																															
	Suk	ojec	t 2:	HS	V-2	seropositive																									
Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Cervix																															
Vulva			+				+																								
Perianal						+		+	+																						
Lesion(s)																															
		_	t 3:	HS	_	ser	opo:	sitiv	_																						
Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Cervix																		+	+	+	+	+	+								
Vulva																			+												
Perianal																		+	+												
Lesion(s)																															
		با																													
		_		HS		_		_																							
Day		2	3	4	5			8			11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Cervix						+	+	+	+	+																					
Vulva																															
Perianal		_																													
Lesion(s)																															

Up to 70% of Transmission May Occur During Asymptomatic Viral Shedding

Results from a randomized, prospective study of 144 healthy couples discordant for genital herpes. Couples were followed for a median of 334 days, during which time 9.7% of partners became infected with genital herpes.

Only 15% used condoms routinely despite counseling.

Adapted from Mertz GJ et al. Ann Intern Med. 1992;116:197-202.

Neonatal Herpes

- Neonatal infection occurs in 1/3,000 -
- 1/ 20,000 births in US (1/8,700 in CA)
- Clinical disease manifests at 3-30 days of age
 - Skin, eye or mucous membrane (SEM): 45% (no mortality associated)
 - CNS: 35% (15% mortality, 65% serious sequelae
 - Disseminated: 25% (50% mortality)
- Half of cases caused by HSV-2 (55%)

Neonatal Herpes Skin Infection

Mosby STD Atlas, 1997

Herpes: Transmission Rates by Stage of Maternal Infection

- Primary (acquired during 3rd trimester): up to 50%
- Recurrent symptomatic (at time of delivery): 4%
- Recurrent asymptomatic (at delivery): < 0.04%</p>

Interaction of HSV and HIV

- Observational studies show HSV-2 seropositive have
 2-3 times risk of acquiring HIV-1
- HSV-2 has been shown to raise genital levels of HIV-1
- A recent randomized trial has shown suppressive treatment of HSV reduces genital and plasma levels of HIV-1 (Nagot et al. NEJM. 2007;356(8):790-9)
- Studies now ongoing will assess whether suppressive therapy reduces risk of HIV acquisition or reduces HIV transmission in HIV-1 discordant couples

Detection

HSV Diagnosis

- Clinical diagnosis should be confirmed by lab testing:
 - FIRST LINE: Direct virologic tests of lesion (culture, DFA, EIA, PCR)
 - SECOND LINE: Type-specific serologic tests

Direct Virologic Tests

Culture

- Highly specific; sensitivity depends on stage of lesions and proper collection technique
- Viral typing can be done on positive specimens

DFA/ELISA

- Equal sensitivity to culture; less specific
- Only DFA can differentiate HSV-1 and HSV-2

PCR

Highly sensitive and specific for diagnosis in clinical specimens. Only FDA approved for CSF. Available from some reference labs with internal verification.

Culture Positivity Correlates with Age of Lesion

Type-Specific HSV Serology Tests

Focus Technologies

- + HSV1/2 immunoblot(Herpes Select)
 - Sensitivity 97-100%, Specificity 96-97%
- + HSV2 IgG ELISA
 - Sensitivity 96-100%, Specificity 94-98%

Biokit/Fisher Scientific

- BiokitHSV-2 & SureView (point of care test) (HSV-2 only)
 - Sensitivity 93-96%, Specificity 95-98%

Trinity Biotech

- Captia ELISA (HSV-2 only)
 - Sensitivity 90-92%, Specificity 91-98%

Indications for Diagnostic Uses for HSV Serology Tests

- Suspicious lesions that are culture negative
- Suspicious lesions too late or too dry to culture
- Atypical presentations of genital herpes
- Recurrent undiagnosed genital ulcer
- Acquisition > 6 weeks prior

Rationale for HSV-2 Serologic Screening

- Up to 80% of those seropositive for HSV-2 unaware of their infection
- Of these, 75% atypical, 25% asymptomatic
- Patients can be taught to recognize symptoms; treat as needed
- Patients may be motivated to reduce risk behavior and/or protect partners

Arguments Against HSV Screening

- Unproven benefit
 - May not change clinical management
 - Effect on sexual risk behavior unknown
- Potential significant costs
 - Expensive (\$20-60)
 - Potential for adverse psychological impact
 - Increase demand on health care system
 - Potential for unnecessary interventions (i.e. Csection)

Recommended Use of HSV-2 Serology Tests for Screening

should be offered to select patients
should generally be offered
should generally be offered
should generally <u>not</u> be offered
should not be offered

HSV T-S Serology Testing Limitations

- Does not tell
 - How long infected
 - If person has had or will have symptoms
 - How likely a person is to shed asymptomatically
 - Where infected (HSV-1)
- Cannot diagnose a lesion
- False negatives
 - 77% of patients have antibodies by 6 weeks after HSV-2 primary infection and 59% after HSV-2 non-primary infection.
- False positives
 - Decreased PPV in low prevalence populations
 AND in patients with HSV-1 infection

Treatment and Prevention

Overview of Treatment and Prevention of HSV-2

- No cure for HSV-2 nor an effective vaccine
- Condoms effectively decrease transmission but must be used consistently and correctly, even in absence of symptoms
- Antiviral therapy decreases duration of outbreaks, frequency of symptomatic recurrences, asymptomatic shedding and transmission to uninfected partners
- No intervention shown to decrease risk of neonatal herpes

Genital Herpes Treatment Modalities

- Treatment of primary episode
- Episodic treatment of recurrent episodes
- Episodic suppression (e.g., special events)
- Long term suppression
 - To reduce outbreaks
 - ◆To reduce transmission

Genital Herpes: CDC Treatment Recommendations

1st Clinical GH Episode (mg for 7-10 days) Recurrent Genital Herpes

Episodic Suppressive
(mg × days) (mg, daily)

ACV 400 TID

400 TID x 5 d 800 BID x 5 d 800 TID x 2 d

400 BID

FCV 250 TID

125 BID x 5 d 1000 BID x 1 d

250 BID

VCV

1000 BID

500 BID x 3 d

500 QD[‡]

1000 QD x 5 d

1000 QD§

FCV=famciclovir; ACV=acyclovir; VCV=valacyclovir.

\$\frac{1}{2}\$ episodes/yr. \$\frac{1}{2}\$ episodes/yr.

Treatment differs for HIV infected patients

Episodic versus SuppressiveTherapy

- Episodic therapy
 - Decreases healing time by 2 days
 - Decreases pain by 1 day
 - Decreases viral shedding by 2 days
 - Aborts ~25% lesions if taken during prodrome
- Suppressive therapy (short or long term)
 - Decreases frequency/severity of symptomatic recurrences
 - Decreases subclinical viral shedding
 - Decreases transmission

Treatment Goals of Recurrent Herpes

- Improve psychological well-being and reduce psychosocial and psychosexual morbidity
- Enhanced control of disease
- Reduce asymptomatic and symptomatic shedding
- Decrease risk of transmission of HSV virus (suppression only)
 - Person-to-person spread
 - Prevent need for Caesarean section (and maybe neonatal herpes)

Short-term Suppression

- Suppressive treatment for 1-3-months
- Treatment scenarios
 - Major life events i.e. weddings, final exams, vacations
 - Maximize transmission protection of pregnant partner
 - To evaluate herpes symptoms or differentiate herpes symptoms from other symptoms
- Use suppressive therapy dosage indicated for each antiviral agent
- Treatment must be initiated ~ 5 days in advance of desired event

Considerations for Suppressive Therapy

- Patient choice and willingness to take medication every day
- Frequent recurrences
- Severe recurrences (independent of frequency)
- Anxiety associated with recurrences
- Concern about preventing a recurrence
- Concern about impact of recurrences on sexual behavior and social circumstances
- Transmission

Long-term Suppressive Therapy: When to stop?

- Individual assessment
- Frequency of symptomatic outbreaks and psychological adjustment diminish over time
- CDC recommends discussing discontinuing suppressive therapy periodically (1x year)
- No safety concerns (daily acyclovir for > 6 years shown to be safe. No resistance in immune competent patients).

Rates of Transmission of HSV-2 to Susceptible Partners is Reduced with Once-Daily Suppressive Therapy

- 1484 heterosexual couples randomly assigned to take 500 mg of valacyclovir or placebo once daily for 8 months
- Serum samples collected monthly from susceptible partners for HSV analysis
- The valacyclovir group showed
 - decreased transmission
 - lower frequency of shedding
 - fewer copies of HSV-2 DNA when shedding occurred

Condom Efficacy

Women with HSV-2 infected partners were protected from acquisition if condoms used >25% of sex acts.

Men at high risk for STDs were protected from acquisition if condoms used >65% of sex acts.

Wald, JAMA 2001. Wald, Annals, 2005.

Suppressive Therapy in Pregnancy

Level B (limited/inconsistent evidence)

- Antiviral rx for primary maternal infection
- Consider antiviral rx after 36 weeks in woman with primary infection during this pregnancy

Level C (consensus or expert opinion)

Antiviral rx after 36 weeks in recurrent GH

ACOG practice guidelines 1999

Genital Herpes Vaccine Development

- Best strategy to slow epidemic of HSV
- Vaccine trials ongoing since 1920
- GlaxoSmithKline Herpes Vaccine Efficacy Study Group
 - Effective only in HSV-naïve women
 - Protects against symptoms of genital herpes, although not against acquisition of HSV-2 virus

HSV: Patient Education

- Nature and chronicity of infection
- Transmission risks: both symptomatic and asymptomatic viral shedding
- Abstinence when lesions or prodrome
- Neonatal transmission risks
- Increased risk of acquisition/transmission of HIV
- Disclosure/protection of partners
- Partner referral for symptoms or serologic testing
- Condoms somewhat protective
- Role of suppression therapy
- Identification of prodrome and use of therapy for recurrence

Genital Herpes Resources

National Herpes Resource Center ASHA

- http://www.ashastd.org/herpes/herpes_overview.cfm
- Hotline: 1-800-227-8922
- Discussion boards

